
An Introduction

No nation ever existed without some sense
of national destiny or purpose.

Manifest Destiny – a phrase used by leaders
and politicians in the 1840s to explain
continental expansion by the United States –
revitalized a sense of "mission" or national
destiny for Americans.

The people of the United States felt it was
their mission to extend the "boundaries of
freedom" to others by imparting their
idealism and belief in democratic institutions to those who were capable of self-
government. It excluded those people who were perceived as being incapable of self-
government, such as Native American people and those of non-European origin.

But there were other forces and political agendas at work as well. As the population of
the original 13 Colonies grew and the U.S. economy developed, the desire and attempts
to expand into new land increased. For many colonists, land represented potential
income, wealth, self-sufficiency and freedom. Expansion into the western frontiers
offered opportunities for self-advancement.

To understand Manifest Destiny, it's important to understand the United States' need
and desire to expand. The following points illustrate some of the economic, social and
political pressures promoting U.S. expansion:

 * The United States was experiencing a periodic high birth rate and increases in
population due to immigration. And because agriculture provided the primary economic
structure, large families to work the farms were considered an asset. The U.S.
population grew from more than five millon in 1800 to more than 23 million by mid-
century. Thus, there was a need to expand into new territories to accommodate this
rapid growth. It's estimated that nearly 4,000,000 Americans moved to western
territories between 1820 and 1850.
 * The United States suffered two economic depressions — one in 1818 and a second
in 1839. These crises drove some people to seek their living in frontier areas.
 * Frontier land was inexpensive or, in some cases, free.
 * Expansion into frontier areas opened opportunities for new commerce and
individual self-advancement.
 * Land ownership was associated with wealth and tied to self-sufficiency, political
power and independent "self-rule."
 * Maritime merchants saw an opportunity to expand and promote new commerce by
building West Coast ports leading to increased trade with countries in the Pacific.

Mexico's Dream of New Spain

While the United States put into motion a quest
for its Manifest Destiny, Mexico faced quite
different circumstances as a newly independent
country. Mexico achieved its independence
from Spain in 1821, but the country suffered
terribly from the struggle. The war caused
severe economic burdens and recovery was
difficult. The fledgling nation's first attempts at
creating a new government included placing
the country under the rule of an emperor. In
1824, the monarchy was overthrown and a
constitutional republic was formed. But internal
struggles between the various political factions, such as the Centralist, Federalist,
Monarchist and Republican parties, drained even more of the country's energy and
resources. These political factions were not united and new struggles broke out by the
different sides as each tried to secure dominant rule.

Mexico won vast northern territories with its independence from Spain. These
borderlands were underpopulated, so amid its internal political struggles and economic
deficits, Mexico was also challenged to colonize these territories and guard its borders.
Protecting and colonizing Mexico's northern territories proved to be nearly impossible
for the staggering country:

 * Due to Mexico's economic system, there were fewer opportunities for individual self-
advancement in the frontier regions and people were less motivated to relocate.
Colonization was pushed primarily as part of the government's political agenda.
 * Constant warfare with Native Americans discouraged people from settling into the
areas.
 * The national military system was unable to provide support to guard the countries
vast borders.
 * Both the Catholic Church and Mexico's military, the main guardians of the nation's
traditions, were unable to exercise authority in the border areas. Frontier communities
were poor, for the most part, and these poverty-stricken areas could not support the
complex institutions that the central government tried to put in place. The
communications necessary to unify the regions were slow and unreliable.
 * Frontier society was more informal, democratic, self-reliant and egalitarian than the
core of Mexico's society. Thus, frontier communities were often at odds with the central
government, which imposed restrictions that affected the economy of these societies.

